

Status of the MNOS Experiment

George Tzanakos University of Athens

Outline

Introduction

Physics Goals

The NuMI Beam

MINOS Detectors

ν-induced Up-Going μ

Atmospheric Neutrinos

Accelerator Neutrino Data

Conclusions

The MINOS Experiment

Precise study of "atmospheric" neutrino oscillations, using the NUMI beam and two detectors.

Beam: NuMI beam, 120 GeV Protons $\rightarrow \nu_u$ - beam

Detectors: ND, FD

Far Det: 5.4 kton magnetized Fe/Sci Tracker/Calorimeter at Soudan, MN (L=735 km)

Near Det: 980 ton version of FD, at FNAL (L ≈ 1 km)

MINOS Physics Goals

Demonstrate Oscillation Behavior

- Precise measurement of CC energy distribution between near and far detector. Confirm flavor oscillation description of data.
- Disciminate against "Non-Standard" models: Decoherence, decay, extra dimensions?
- Precise Measurement of Oscillation Parameters:
 Δm²₂₃ to ~10%
- Search for $v_{\mu} \leftrightarrow v_{e}$ oscillation: First Measurement of θ_{13} ?
- First Direct Measurement of Atmospheric v vs v OSCIllations: The MINOS Far detector is the only large deep underground detector with a magnetic field.

The MINOS Collaboration

32 institutions 175 physicists

Brazil • France • Greece Russia • UK • USA

Argonne • Athens • Benedictine • Brookhaven • Caltech • Cambridge • Campinas • Fermilab College de France • Harvard • IIT • Indiana • ITEP-Moscow • Lebedev • Livermore Minnesota-Twin Cities • Minnesota-Duluth • Oxford • Pittsburgh • Protvino • Rutherford Sao Paulo • South Carolina • Stanford • Sussex • Texas A&M Texas-Austin • Tufts • UCL • Western Washington • William & Mary • Wisconsin

The NuMI Beam

Neutrino Horns and Spectra

- 120 GeV primary Main Injector beam
- 675 meter decay pipe for pion decay
- Target readily movable in beam direction
- 2-horn beam adjusts for variable energy range

MINOS Detector Technology

Scint Strip

Far Detector: Hamamatsu M16 MAPMT

Near
Detector:
Hamamatsu
M64 MAPMT

MINOS Far Detector

5.4 kton Magnetized Scintillator Calorimeter/Muon Spectrometer

Structure: Steel / Scintillator

- 2.5 cm thick steel
- 4 cm x 1 cm polystyrene strips in Al cover
- WLS fiber
- 8m x 8m Octagonal Planes
- 8 modules/plane, 192 strips/plane
- 15.2 k A-turn coil
- Cosmic Ray Shield

Total: 486 Layers → 5.4 kTon

MINOS Near Detector

Emulates the Far detector in absorber, active planes, Bfield

Structure:

- veto
- Target section
- Shower detector
- muon spectrometer
 - · 282 steel planes
 - 153 scint. Planes
- 1 kT, 3.8 m x 4.8 m
- "squeezed" octagon

MINOS Detector Capabilities

- 1. Tracking
- 2. Muon detection:
 - Muon Charge sign
 - $\sigma^2_{1/p} = [0.13^2 + (0.3/p)^2]$ GeV⁻² (p in GeV/c) (Curvature)
 - $(\sigma_p/p)^2 = [0.06^2 + (0.045/p)^2]$ (p in GeV/c) (Muon range)
- 3. EM shower detection: $\sigma_E/E \approx 0.23/E$, E in GeV
- 4. Hadronic shower: $\sigma_F/E \approx 0.55/E$, E in GeV
- 5. Timing: $\sigma \approx$ 2.3 ns/ single hit
- 6. Veto shield rejection of cosmic rays

Measurement of:

- (1,2,3,4) → Neutrino event ID, E, Measurement
- (1,5) → particle direction
- (1,2,5) → up/down neutrino/antineutrino

Neutrino Induced Up-going Muons

Data Collection: 464 live days

- •7/03 6/04 Normal BField
- 2/05 4/05 Normal BField
 - 304 live days
- 6/04 1/05 Reverse BField
 - 160 live days

Data Analysis

- Muon ID cut
- Track quality
- Fiducial (Muon enters detector)
- Direction consistent with timing and tracking
- $1/\beta$ cut, (β c = v = ds/dt)

Up-going muons: 1/beta distribution

Up-going muons: Zenith Angle

Zenith Angle Distribution vs Momentum

--- MC - No Oscillations

$$\sin^2(2\theta) = 1$$

$$\Delta m^2 = 2.4 \times 10^{-3} \text{ eV}^2$$

FC and PC Atmospheric Neutrinos

- 418 Live days of data in the MINOS Far Detector → Exposure of 6.18 Kt-years (4.54 kt years fiducial).
- Up/down neutrino/antineutrino ID from Magnetic Field + tracking + timing
- S/B 10:1 requires a 10⁶ background rejection
- Event selection cuts identify Fully-Contained (FC) and Partially-Contained (PC) $\nu_\mu/\overline{\nu}_\mu$ events.

Event Selection

- Preselection cuts: Mainly containment
- Selection of FC and downward PC (Dominant BGND: Steep Cosmic Rays: Large charge deposition in a sigle plane near the track beginning)
 - Cosmic Ray rejection: (Δ, < 0.5 m → reject track)
 - Event Topology cut (remaining S/B = 1:5)
 - Vertex charge/direction cut (remaining S/B = 1:1)
 - Veto Shield cut (timing: ± 100ns around event time)
- Selection of Upward PC Events
 - Event Topology
 - Track timing

Atmospheric FC + PC: Results

Atmospheric FC + PC: Results

Vertex x-y plot

Selection	Data	Expected No Oscilations	Expected Δm ² ₂₃ =0.0024 eV ²
Good timing	77	90 ± 9	68 ± 7
Low Resolution (Uncertain direction)	30	37 ± 4	28 ± 3
All Events	107	127 ± 13	96 ± 10

Breakdown

FC	69
PC Down	25
PC up	13
Total	107

Background

CR Muons (from data)	4.4±0.5
NC + v_e / v_e CC (Estimated)	4.5±0.5

Atmos FC + PC: Energy and Zenith Angle

Upward-going/Downward-going Double Ratio

$$R_{up/down}^{data} / R_{up/down}^{mc} = 0.62 \pm 0.14 (stat.) \pm 0.02 (syst.)$$

Atmos FC + PC: Oscillation Analysis

Oscillation Probability: $P(\nu_{\mu} \rightarrow \nu_{\mu}) = 1.0 - \sin^2 2\theta_{23} \sin^2 \left(1.27 \Delta m_{23}^2 \frac{L}{E} \right)$,

where: $\Delta m_{23}^2 [eV^2]$, L[km], E[GeV]

ATMOS L/E vs. rms

MINOS

Maximum Likelihood Fit:

$$v_{\mu} \leftrightarrow v_{\tau}$$

$$\sin^2 2\theta_{23} = 0.90$$

$$\Delta m^2_{23} = 0.0013 \text{ eV}^2$$
(best fit)

MINOS ATMOS: Oscil Limits

MINOS ATMOS: Charge Ratio

ATMOS: Charge Separated Up/down Distributions

Selection	Data	Expected No Oscilations	Expected ∆m ² ₂₃ =0.0024 eV ²
Low Resolution	30	37 ± 4	28 ± 3
Ambig $v_{\mu} / \stackrel{-}{v}_{\mu}$	25	26 ± 3	20 ± 2
ν_{μ}	34	42 ± 4	31 ± 3
$\overline{\overline{ u}}_{\mu}$	18	23 ± 2	17 ± 2

$$f_{data} = \frac{N(\overline{v_{\mu}})}{N(v_{\mu} + \overline{v_{\mu}})} = 0.35 \pm 0.07 (stat.) \pm 0.02 (syst.) \equiv \overline{v_{\mu}}$$
 fraction

 $\bar{\nu}_{\mu}$ fraction: Data vs MC

$$f_{data} / f_{MC} = 0.98 \pm 0.19 (stat.) \pm 0.06 (syst.)$$

MC assumption: v_{μ} and \overline{v}_{μ} oscillate with same parameters

ATMOS: Charge Separated Up/down Distributions

- Data consistent with v_{μ} and \bar{v}_{μ} oscillating with same parameters.
- CPT violating scenarios with large Δm_{23}^2 not excluded with current data

MINOS: Accelerator Neutrinos

Detectors

- MINOS Far Detector completed in July 2003, Magfield in August 2003.
- MINOS Near Detector completed and commissioned by the end of 2004

NuMI Beam

- NuMI beam completed and commissioned by March 2005
- NuMI Beam has delivered: 6.7 x 10^{19} POT. Hope to have 1×10^{20} POT by the end of 2005

Data Collection

- MINOS Near Detector has accumulated high statistics
- MINOS Far Detector "sees" NuMI beam neutrino interactions

Data Analysis

- Physics Analysis tools in preparation
- Far Detector uses Blind Analysis.

Numi Beam: Protons on Target

NuMI Protons

Beam Neutrinos: Near Detector

Activity within Spill: 8-10 μs , 5-6 buckets (~ 1.6 μs long)

Several events: Separate by time slicing and topology: 18.9 ns resolution

George Tzanakos, University of Athens, Greece

Beam Neutrinos: Near Detector

Multiple interactions per spill: High Statistics sample in the ND

George Tzanakos, University of Athens, Greece

Null Beam: Pointing to the Far Detector

Y-angle must be 3 deg down, ie 93 deg.

Shown below: Muon track direction

Near Detector Data: Energy Scan

Far Detector: Numu CC Event

An Example:

14.7 GeV Netrino interaction (HE beam run)

Far Detector: v-event selection

Timing:

Beam events occur in a 10 μs interval

Topology:

Beam events have different direction than cosmics

Far Detector: v-event Analysis

- Event characteristics in agreement with expectations
 - Blind Analysis employed in the Far Detector Data

Muon Neutrino Disappearance

MC Prediction for $\Delta m^2 = 0.0025 \text{ eV}^2$, $\sin^2 2\theta = 1.0$

Oscillated/unoscillated ratio of number of ν_{μ} CC events in the far detector vs \textbf{E}_{obs}

MINOS 90% and 99% CL allowed oscillation parameter space.

Muon Neutrino Disappearance

Expected results for 1x 10²⁰ POT for three values of Δm_{23}^2

George Tzanakos, University of Athens, Greece

Electron Neutrino Appearance

Observed number of events identified as coming from v_e CC interactions with and without oscillations. 25x10²⁰ protons on target.

3 σ discovery potential for three different levels of protons on target and versus systematic uncertainty on the background.

Electron Neutrino Appearance

• MINOS sensitivities based on varying numbers of protons on target

Conclusions

- The MINOS Detectors and NuMI Beam construction and Commisioning have been successfully completed.
- Collecting Atmospheric Neutrino data since July 2003
- Collecting Accelerator Neutrino Data since March 2005
- Preliminary results of neutrino induced up-going muons
- First Results of FC and PC atmospheric neutrinos: Expect preprint in hep server very soon.
- NuMI beam intensity is continuously improving, expect to have 1.x10²⁰ POT by the end of 2005.
- Both MINOS detectors operating satisfactorily
- Near MINOS detector accumulating high statistics
- Far detector data blind analysis
- Expect first physics results from NuMI beam neutrinos in 2006

Acknowledgements

The MINOS Collaboration

Especially:

C. Howcroft, M. Messier, D. Michael, D. Petyt, B. Rebel, N. Saoulidou, M. Thomson, J. Urheim, B. Viren, S. Wojcicki

Backup Slides

Cosmic Ray Muon in MINOS FarDet

George Tzanakos, University of Athens, Greece

Up-going vs down-going muons

In \perp incidence: 10 planes \leftrightarrow 2 ns

Single hit time resolution: 2.3 ns

Sense of direction:

- Compare hit times along reconstructed track with up-going or down – going hypothesis.
- Estimate the RMS deviations RMS_{UP} , RMS_{DOWN}
- Choose hypothesis with smallest RMS.
- RMS_{UP} RMS_{DOWN} ↔ measure of quality of direction determination

ATMOS Prob Down Stop (Direction Efficiency)

Efficiency of correctly reconstructing stopping muon events as down-going versus number of planes

ATMOS (Q/p)/sigma(Q/p)_Stop

- Charge sign of μ */ μ from curvature
- Use (Q/p)/ $\sigma_{Q/p}$
- μ +/ μ charge cleanly identified in 0.8 10 GeV

ATMOS: C-R Rejection: Trace (z-projection)

 Δ_z = z- projection of extrapolated track to outside of detector

Reject track if $\Delta_z < 0.5 \text{ m}$

ATMOS: Topology Rejection

- 50% of remaining BGND consists of cosmic-ray muon tracks that bend in the B field and turnover in z-direction.
- Use charge weighted deviations from fitted track in U-z, V-z planes.
- Calculate $<\Delta_{UV}>$ and $<\Delta^2_{UV}>^{1/2}$
- Reject if $<\Delta^2_{UV}>^{1/2} > 0.5 \text{ m}$
- Reject if $<\Delta_{UV}>> 0.25$ m
- Event vertex = first hit of track with max y
- Δ_R^{max} = max displacement from event vertex of hits with \pm 4 planes. Reject if Δ_R^{max} > 1.25 m
- After the topology cut S:B = 1:5

ATMOS: Vertex Charge/Direction Cut

- After the topology cut S:B = 1:5
- Remaining BGND: CR muon tracks poorly reconstructed.
- Q_{vtx} = max{no PE within ± 4 planes of Vertex}
- Plot Q_{vtx} vs $|\cos\theta_z|$, $\cos\theta_{zen}$
- Reject if Q_{vtx} > 300 PE
- Steep tracks: $|\cos\theta_z| < 0.5$ $|\cos\theta_{zen}| > 0.7$ kept if $\mathbf{Q}_{vtx} < 100 \ PE$

ATMOS: Selection of Upward PC Events

Event Topology

- Reject if Q_{vtx} > 300 PE
- Reject if $\Delta_R^{\text{max}} > 1.25 \text{ m}$

Track timing rms

- Up-going hypothesis (RMS_{UP})
- Down-going hypothesis (RMS_{DOWN})
- Plot (RMS_{UP} RMS_{DOWN} Require:
- RMS_{UP} < 4.33 ns
- $(RMS_{UP} RMS_{DOWN}) < -1.66 \text{ ns}$
- •(Remember: single hit time resolution = 2.3 ns)

